Resiliency through Storage Microgrids: Recent DOE Projects with the States ## IMRE GYUK, PROGRAM MANAGER ENERGY STORAGE RESEARCH, DOE ## **Teaming with PNNL, SNL, ORNL:** Materials – Devices – Systems – Analysis Focused on Commercialization! 170+ peer reviewed publications 85+ Patents, 7 R&D 100 Awards Fed. Lab Consortium Award for Tech Transfer Projects at major Universities Work with Korea, Japan, Singapore, Australia ## Energy Storage provides Energy when it is needed just as Transmission provides Energy where it is needed ## The deterministic grid **GENERATION** **TRANSMISSION** LOAD ## The grid has now become stochastic! ## A Portfolio of Technologies: **Pumped Hydro** Compressed Air (CAES) **Aquifer CAES** Advanced Isothermal Batteries NaS Flow batteries ZnBr Vanadium Redox Lead Acid Lead carbon Aqueous hybrid ion Lithium Ion Flywheels – Energy Power **Electrochemical Capacitors** PG&E, Iowa AEP, PG&E **Primus** UET EastPenn Aquion SouCalEd, AES Amber Beacon Energy Power ## **Storage Economics:** 1 The Cost of a Storage System depends on the Storage Device, the Power Electronics, and the Balance of Plant The Value of a Storage System depends on Multiple Benefit Streams, both monetized and unmonetized Power Electronics 20-25% Energy Storage Device 25-40% Facility 20-25% # Partnering with States and Utilities on meaningful Projects ### **Storage for Renewable Integration:** ARRA – Public Service NM: 500kW, 2.5MWh for Smoothing and Peak Shifting of a 500kW PV installation; Using EastPenn Lead-Carbon Technology #### Load & PV Output in Tucson, AZ ## King Island Hybrid System Hydro Tasmania – Ecoult/EastPenn Peak Load: 2.5MW Wind: 2.5 MW Diesel: 6 MW Battery: 3MW-1.6MWh **Demand Management** >65% Renewable Energy: A Green Island! #### ARRA - Southern California Edison / LG Chem – Li-Ion: 8 MW / 4 hr battery plant for wind integration at Tehachapi, CA. Tehachapi: 4,500MW Wind by 2015! Commissioned: Sept. 2014 Integrator: ABB 8MW / 32MWh Storage Plant ## An Autonomous Micro-Grid ## Energy Storage for Emergency Preparedness Every \$1 on protection measurements Can prevent \$4 in repairs after a storm! Trends indicate the situation will get worse not better!! ## Vermont Public Service Dept. – DOE - Green Mountain Power Resilient microgrid in Rutland, VT 4MW / 3.4MWh of storage Integrated with 2MW PV Integrator: Dynapower Groundbreaking: Aug. 12, 2014 Commissioning: Sep. 15, 2015 Storage: Reduces demand charges by peak shaving (8/12/16 ISO-NE peak!) PV: Green power for the grid. Situated on Brown Field area. System can be islanded to provide emergency power for a resilient microgrid serving a highschool / emergency center. Referenced as model in VT Energy Strategic Plan. New projects underway! ### Washington State Clean Energy Fund: Solicitation for \$15M for Utility Energy Storage Projects Selected projects with UET vanadium flow battery: - Avista (1MW / 4MWh) -- PNNL -- WA State U - Snohomish (2MW / 8MWh) PNNL -- 1Energy -- U of WA Under a DOE / WA MOU, PNNL will participate in both projects, providing use case assessment and performance analysis. Vanadium technology with 1.7x Energy density developed at PNNL for DOE Ribbon Cutting Avista, April 2015 2nd Solicitation: DOE Teaming with Avista on Transactive Microgrid ## Eugene Water and Electric Board (EWEB) Grid Edge Demonstration Project – Eugene, OR - Significant engagements with OR prior to project. - 03-14 Storage Workshop with OR-DOE and OR-PUC - 05-15 Storage Bill passed; 5MW or 1% by 2020 - 07-15 NW PUC storage workshop organized by OE / PNNL - 09-15 Joint Solicitation issued with \$250,000 grant from OE/Sandia - 11-15 Project selected: ### **Eugene Water & Energy Board Microgrid** - 500kW + 125kW PV + diesel gen sets at 3 aggregated sites - Resiliency for critical infrastructure - Aggregation of energy storage to provide grid services (e.g.) - Peak shifting, AGC control, Volt-VAR control, Transmission congestion relief, Capacity / resource adequacy. - EWEB working with Sandia and PNNL: - Define and monetize value of use cases - Evaluate design of planned microgrids. ## **Equitable Regulatory Environment!** Reducing institutional and regulatory hurdles for an environment where the opportunities for deployment and the services provided by energy storage are recognized, implemented and appropriately valued requires coordination across federal, state and municipal entities - Pacific Northwest utility regulatory commission workshop on energy storage with commissioners and staff from WA, OR, ID, and MT. - Southwest regional utility regulatory commission workshop with NM, UT, AZ, CO, NV PUC's. With support from NARUC, ## Sterling MA - NEC MA-DOER: Microgrid/Storage Project **Sterling Municipal Light Department** \$1.5M Grant from Community Clean Energy Resiliency Initiative. 1MW/2hr storage to provide resiliency for Police HQ and Dispatch Center In conjunction with existing 3.4 MW PV - Backup for police station / dispatch center - Cost savings through capacity reduction - Revenues from demand charges and arbitrage - Integration of intermittent PV ## Northampton, MA MA-DOER: Microgrid / Storage Project - Brings multiple assets together to improve resiliency - Biomass, PV, Diesel - Energy Storage - Islands 3 abutting campuses during outage. - Northampton Dept. of Public Works - Smith Vocational & Agricultural High School. - Cooley Dickinson Hospital - Energy storage benefits: - Demand charges - Black start capability for biomass facility during extended outages - Reduce diesel during an outage and improve resiliency. With DOE support, PNNL will model microgrid operations in order to evaluate financial benefits and optimally scale all energy assets during design phase. #### ARRA – Vionx: Two Grid-scale Flow Batteries in MA 500 kW / 6 hrs Worcester Project Under Construction – Wind Integration 500 kW / 6 hrs Everett Project Solar PV Integration - Foundation 50% complete - All 8 Battery Containers delivered to site prepped for install once foundation is finished - Installation targeted to be complete 16/Q4 - Permits in process (Chpt 91/Build) - All 8 Battery Containers are going through final inspection - Installation to be completed 16/Q4 ## Energy Storage Procurement, Guidance Document for Municipalities This document was a response to requests from Massachusetts municipalities, engaged in energy storage procurement, for assistance in drafting RFPs for equipment and services. It is now available for use by any entity procuring storage. - Developed by Sandia National Laboratories - Funded by DOE-OE - Produced in partnership with CESA - Contains two sample RFPs developed with Sterling, MA, plus a matrix of elements to include in an energy storage RFP http://www.sandia.gov/ess/publications/SAND2016-6120.pdf # Materials Research For Cost Competitive Energy Storage ## Research on Mixed Acid Vanadium Flow Batteries at PNNL has lead to considerable Reduction of System Costs. - Temperature stability + 80% - Energy density + 70% - Projected system cost of \$300/kWh for 4 hour system - Fully commercialized ## Aqueous Soluble Organics: Depend on Science, not the Commodities Market! - Low cost Material - Earth Abundant - Less Corrosive and Toxic TechConnect 2016, Innovation Award ## **Helix Power: Regenerative Metro Train Braking** Metro trains have used regen braking since the '80s. #### **Building Strong Partners** - DOE --\$450K grants for market study, prelim. design, risk reduction - NYC Transit / ConEd - develop requirements - NYSERDA \$2.5M award for flywheel Development; raising \$3M cost share - Starting relationships: - -- MA-PUC, MassCEC and MBTA #### Why is this important? - 1. \$10+B market - 2. Metros are usually highest power usage customer #### i.e. NYC Transit Benefits - 50% (\$115M) annual savings - 20+% IRR - 350K tons of CO2 reduction - Additional ~100MW peak shaving virtual capacity in NYC #### **Helix Power Technology (MA)** - Flywheel stores 1MW 90 seconds - 1 million full cycles in 20 years - Can operate continuously at full power - 10x-100x faster than batteries - 50% of Train Energy can be recycled! ## The Bigger Picture: Creating an Industry! ## **Grid Energy Storage Safety Initiative** DOE identified *Validated Safety* as a critical need for the success of grid energy storage. The ability to validate the safety of energy storage systems will: - Decrease human and financial risk, - Minimize installation costs, - Accelerate acceptance of new storage technologies. To address this need DOE is engaging key energy storage stakeholders: - DOE OE Energy Storage Safety Workshop, February 2014 - PNNL Publication: Inventory of Codes and Standards - Strategic Energy Storage Safety Plan December 2014 - Established 3 ES Safety Working Groups March 2015 ## Regular Webinars by Storage Experts arranged by DOE and the Clean Energy States Alliance ## **Energy Storage Technology Advancement Partnership (ESTAP)** cesa.org/projects/energy-storage-technology-advancement-partnership/ Measuring System Performance; Market Update; Procurement Guidance; State of the Industry; Flow Batteries; Safety Strategic Plan; Upgrading Distribution Resilience; Economics of Energy Storage; Oregon-DOE Storage Solicitation; Making an existing PV System into a resilient Microgrid; Connecticut and Massachusetts Storage Solicitations; Microgrid Technologies; Commissioning Energy Storage; East Penn and Ecoult Battery Installations; Smart Grid, Grid Integration, and Renewable Energy ## **International Collaborations:** Korea: MOU with KETEP/POSCO on Low Temperature NaS Batteries Singapore: CRADA with EMA to establish ES Test Bed Japan: MOU with NITE on ES Safety Codes and Standards Australia: Global ES Data Base ▲ Invited Presentations DOE International Energy Storage Data Base energystorageexchange.org supported by Strategen Over 1550 energy storage projects from 60+ countries. 50 energy storage technologies are represented Partnerships with Australian Energy Storage Alliance Policy Database in Development ## With new Technologies Cost will go down, Safety and Reliability will increase With every successful Project the Value Propositions will continue to increase!